

Patient Generated Health Data: Best Practices in the Integration into Clinical Care

Presenters:

Terry Newton, M.D., Director of Clinical Analytics
Office of Connected Care (OCC), U.S. Department of Veterans Affairs

Christina M. Armstrong, Ph.D., Clinical Psychologist, Implementation Strategies, Office of Connected Care (OCC), U.S. Department of Veterans Affairs

John J. Murphy, M.D., Clinical Lead of Connected Health
Office of Connected Care (OCC), U.S. Department of Veterans Affairs

Terry Newton, MD
Director of Clinical Analytics
Office of Connected Care
U.S. Department of Veterans Affairs

Christina Armstrong, Ph.D.
Connected Health Implementation Strategies
Office of Connected Care
U.S. Department of Veterans Affairs

John Murphy, MD
Clinical Lead
Office of Connected Care
U.S. Department of Veterans Affairs

Learning Objectives

At the conclusion of this training session, VA staff should be able to:

- Be familiar with common definitions of health technologies and components of patient-generated health data (PGHD).
- Describe the benefits of using PGHD in clinical care.
- Demonstrate how PGHD can support clinical management and decision making in a model of continuous care.


Agenda Agenda

- Introduction: Leveraging the 'White Space'
- What is Patient Generated Health Data (PGHD)?
- Use and Benefits of PGHD
- What VA Staff Need to Know About PGHD

Leveraging the "White Space"


525,600 minutes

LTG Horoho on "The White Space"


https://www.youtube.com/watch?v=Lft0yDVH2tA

EHR Data informs Episodic Care

EHR + PGHD informs Comprehensive and personalized Care

Pen and paper

Digital Tools

VA Health Apps

What is Patient-Generated Health Data?

Other health data

How is PGHD Collected?

Patient-generated health data (PGHD) is healthrelated data created, recorded, or gathered by patients, their family members, or caregivers.

- Patients capture and record PGHD. Data is captured through clinical apps, wearable devices, devices such as glucometers, or input from patients.
- PGHD is usually distinct from the data generated in clinical settings and through encounters with clinicians.
- Patients decide whether to share the data with providers.


Use and Benefits of PGHD

What health technologies do people use?

TECHNOLOGIES USED TO MANAGE HEALTH

(Consumer Survey on Digital Health: US Results, 2018; N=2,301)

Worldwide Use of Sensors and Wearables

- 325 million (Piwek et al. 2016) and estimated to increase to 929 million by 2021 (Statistica, 2018)
- Increasingly used as the primary assessment and/or treatment modality (Hermens & Vollenbroek-Hutton 2008; Hilty et al. 2021; Kvedar et al. 2014).


Sensors and Wearables Transforming Care

- Transition from a cross-sectional, manual transfer of data at a healthcare appointment to a 24×7 , longitudinal framework (Areàn et al. 2016; Luxton 2016; Torous and Roberts 2017; Ariga et al. 2019).
- Makes the collection, processing, and sharing of data more integrated and provides the opportunity for real-time feedback based on the ecology (home, health, lifestyle, social) of patients in natural settings (Seko et al. 2014).
- These data support "in-time" clinical decision support (Rohani et al. 2018;
 CDS) (Greenes et al. 2018) and automatic monitoring systems (Garcia-Ceja et al. 2018; National Academy of Sciences, Engineering and Medicine 2020).


Who do you want to share wearable data with?

What wearable data are people willing to share?

(Consumer Survey on Digital Health: US Results, 2018; N=2,301)

Veteran Benefits of PGHD

- Empowers Veterans by gaining a greater understanding of health and wellness.
- Provides supplementary information to help Veterans and their care teams make health care decisions together.
- Veterans control their PGHD and decide whether to share this data with their care teams.

Patient Attitudes Toward Use of PGHD

- 75% understanding your health condition
- 73% engaging in your own health
- 73% monitoring the health of a loved one
- 69% improves overall quality of care
- 69% patient/physician communication
- 69% accuracy of the medical record
- 66% patient satisfaction

Healthcare Staff Benefits of PGHD

- Leverage the 'white space'
- Augment their understanding of patients' health and wellness
- Support clinical decision-making and delivery of care
- Identify meaningful trends than can explain or predict health-related outcomes

What VA Staff Need to Know About PGHD

Agreement for PGHD Use

If the provider requests that the patient collect and share PGHD, or if a patient begins sharing PGHD with VA, that provider should discuss how PGHD will be viewed and acted upon with the patient.

- Set expectations for patient sharing and provider viewing PGHD, and for care decisions to be made.
- Inform the patient that it is their responsibility to make the VA provider aware of situations in which the patient believes that they may be experiencing a medical issue or need medical attention based on their PGHD.
- Document any agreement regarding the collection, monitoring and use of PGHD in a note within the patient's EHR.

Accessing and Documenting PGHD

- PGHD is stored in a secure VA database.
- Providers can access PGHD through Virtual Care Manager.
- PGHD is not considered a part of the patient's official medical record unless the provider actively adds the data to the Electronic Health Record (EHR).

Key Take-Aways

- Patient-generated health data (PGHD) helps both Veterans and providers gain a greater understanding of patient health and wellness.
- While PGHD does not replace standard medical care, it can provide supplementary information to help Veterans and their care teams make health care decisions together.
- Patients are primarily responsible for capturing and recording PGHD, and for deciding whether to share this data with their care teams.
- It is the responsibility of VA providers to inform patients about how they intend to use PGHD in care.


Questions

Backup

PGHD Sources and Data Flow

Department of Veterans Affairs Veterans Health Administration Washington, DC 20420 VHA DIRECTIVE 6506 Transmittal Sheet (DATE)

REVIEW AND USE OF PATIENT-GENERATED HEALTH DATA UNDER THE OFFICE OF CONNECTED CARE

- REASON FOR ISSUE: This Veterans Health Administration (VHA) directive
 establishes policy and responsibilities for Department of Veterans Affairs (VA) staff who
 have access to review and use patient-generated health data (PGHD) submitted by
 Veterans through the Office of Connected Care (OCC) mobile health applications.
- 2. SUMMARY OF CONTENT: This directive:
- a. Defines PGHD that is submitted by Veterans and stored in OCC's PGHD database and provides background on how it is collected, accessed and used, and by whom.
- Establishes expectations for how providers will communicate with Veterans about PGHD.
- c. Describes provider responsibility for documenting any agreed upon plans, as were agreed to by the Veteran, for access and use of PGHD.
- 3. RELATED ISSUES: VA Handbook 6300.5, Procedures for Establishing and Maintaining Privacy Act Systems of Records, dated August 3, 2017; VHA Directive 1200, Research and Development Program, dated May 13, 2016; VHA Directive 1200.01, Research and Development Committee, dated January 24, 2019; VHA Directive 1605.01, Privacy and Release of Information, dated August 31, 2016; VHA Directive 1605.02, Minimum Necessary Standard for Access, Use, Disclosure and Requests for Protected Health Information, dated April 4, 2019; VHA Directive 1058.03, Assurance of Protection for Human Subjects in Research, dated September 17, 2020; VHA Directive 1200.05(1), Requirements for the Protection of Human Subjects in Research, dated January 7, 2019; VHA Handbook 1200.12, Use of Data and Data Repositories in VHA Research, dated March 9, 2009; VHA Handbook 1907.01, Health Information Management and Health Records, dated March 19, 2015; and Assistant Secretary for Information and Technology and Chief Information Officer Memorandum, "Ethical Principles for Access to and Use of Veteran Data," dated June 24, 2020.
- 4. RESPONSIBLE OFFICE: The Office of Connected Care (12CC) is responsible for the content of this directive. Questions may be addressed to VHA12CCConnectedCareAction@va.gov.
- 5. RESCISSIONS: None.
- 6. RECERTIFICATION: This VHA directive is scheduled for recertification on or before the last working day of [DATE]. This VHA directive will continue to serve as national VHA policy until it is recertified or rescinded.

Understanding Data Flow and Data Security

- PGHD is stored in VA's PGHD database which meets all Federal and VA requirements for security and privacy.
- This data is governed by its own Privacy Act System of Records Notice (SORN) "VA Mobile Application Environment (MAE)-VA", 173VA005OP2.
- PGHD is not part of the Veteran's official health record unless a provider actively migrates or pastes adds the data into the electronic health record (EHR).
- Any data that is copied and placed added into the EHR by a provider becomes part
 of the official VHA health record and subject to all rules associated with the Privacy
 Act SORN, "Patient Medical Records-VA", 24VA10A7.

PGHD Competencies Across Workflow

Applicable Competency Domains Across Clinical Workflow

Storage


Person views data and

makes health behavior

changes based on results

Data

- -Use principles of effective Clinical Decision Support
- -Educate on technology and inquire about

Interpersonal and Communication Skills

- -Ask about goals and preferences and be of service to clarify questions
- -Engage patient perspective and clarify goals Medical knowledge
- -Learn pros and cons of different technologies
- -Assess if an app is evidence based

Practice based learning

- -Assess literature and learn/apply evidence base specific to a technology or intervention
- Professionalism

-Join professional community

Medical knowledge

Collecti

on Transmissio

-Understand information system components (e.g., network, software) System based practice

Analysis

- -Learn safety/risk issues (e.g., physical, privacy)
- -Recognize need for efficient and equitable use of resources
- -Communicate data and workflow in EHR to team
- -Use reporting system for problems

Professionalism

-Join professional community for peer support and input on technology

Practice-based Learning

- -Ensure quality care by adjusting options short- and long-term
- -Reflect consistently and integrate performance feedback

Interpersonal and Communication Skills

-Adjust to preferences and clarify options

Patient care

- -Effectively locate wearable data in EHR
- -Use principles of Clinical Decision Support

Practice-based Learning

- -Ensure quality care by adjusting options
- -Reflect and integrate performance feedback Interpersonal communication skills
- -Develop skill with text and e-mail
- -Avoid technical jargon
- -Access mobile technologies
- System based practice

- -Communicate workflow in the EHR to team and report problems
- -Plan for effective transitions across settings
- -Discuss possible quality gaps for care delivery

Hilty, D. M., Armstrong, C. M., Edwards-Stewart, A., Luxton, D. D., Gentry, M. T., & Krupinski, E. A. (accepted). A scoping review of sensors, wearables, and remote monitoring for behavioral health: uses, outcomes, clinical competencies and research directions, Journal of Technology in Behavioral Science,

Recommendations for Providers re: PGHD

VA providers are encouraged to make patients aware of the potential benefits of sharing their PGHD with their care team. This can include:

- Discussing how apps and devices can be used to collect PGHD
- Describing benefits and limitations of PGHD
- Understanding that patients may consider PGHD an important part of their care
- Connecting the patient to designated VA staff members who can offer more information, as needed

Recommendations in Clinical Care

PGHD is a viable source of clinical data in situations where:

- There is high patient buy-in and patients see clear benefits to tracking data
- Clinicians and care teams are utilizing a holistic approach that lends itself to data from multiple sources
- PGHD will be used to drive decisions within a holistic treatment plan; or in cases where validated specificity and sensitivity are not required
 - e.g. building out a normal baseline of blood pressure to monitor long term changes rather than gather accurate daily readings
 - Examples of use cases include: Whole Health or Mental Health
- Barriers to patient use and syncing data exist, but we are actively working toward breaking down these barriers. Ideally, data should sync automatically or with minimal effort on the patient's behalf

PGHD Resources

PGHD Fact Sheet

4-Part Video Series (for healthcare staff and Veterans)

References

Advisory Board Research Brief: How to Get Started with PGHD for Patient Monitoring: Core Considerations (2018). Retrieved from: https://www.advisory.com/-/media/Advisory-com/Research/ITSC/Research-Briefings/2018/Patient-Generated-Health-Data-for-Patient-Monitoring.pdf

Areàn, P. A., Ly, K. H., & Andersson, G. (2016). Mobile technology for mental health assessment. *Dialogues in Clinical Neuroscience*, 18(2), 163–169.

Ariga, K., Makita, T., Ito, M., Mori, T., Watanabe, S., & Takeya, J. (2019). Review of advanced sensor devices employing nanoarchitectonics concepts. *Beilstein Journal of Nanotechnology, 10,* 2014–2030.

Blasko, K., Ciulla, R. P., Cavanagh, R., Kinn, J., Armstrong, C., Micheel, L., & Hoyt. T. (2020). Internet-Based Mental Health Interventions: Evidence, Practical Considerations, and Future Directions. Chapter in Technology and Mental Health: A Clinicians Guide to Improving Outcomes, (Ed) Greg Reger. doi:10.4324/9780429020537-3

Department of Veterans Affairs (2020). Ethical principles for access to and use of Veteran data. (Memorandum VIEWS #01256748) https://www.oit.va.gov/about/ethical-data-use/index.cfm

Elwyn, G., Frosch, D., Thomson, R., Joseph-Williams, N., Lloyd, A, Kinnersley, P., Cording, E., Tomson, D., Dodd, C., Rollnick, S., Edwards, A., & Barry, M. (2012). Shared decision making: a model for clinical practice. *J Gen Intern Med*, *27(10)*, 1361-1377. doi: 10.1007/s11606-012

Greenes, R. A., Bates, D. W., Kawamoto, K., Middleton, B., Osheroff, J., & Shahar, Y. (2018). Clinical decision support models and frameworks: seeking to address research issues underlying implementation successes and failures. *Journal of Biomedical Informatics*, 78, 134–143.

Garcia-Ceja, E., Riegler, M., Nordgreen, T., Jakobsen, P., Oedegaard, K. J., & Tørresen, J. (2018). Mental health monitoring with multimodal sensing and machine learning: a survey. Pervasive Mobile Computing, 51, 1–26.

Hermens, H. J., & Vollenbroek-Hutten, M. M. (2008). Towards remote monitoring and remotely supervised training. *Journal of Electromyography and Kinesiolology*, 18(6), 908–919. https://doi.org/10.1016/j.jelek in.2008.10.004.

Hill, D. (2015) Project HealthDesign: Rethinking the power and potential of personal health records. Robert Wood Johnson Foundation. Retrieved from: https://www.rwjf.org/en/library/research/2010/10/project-healthdesign-rethinking-the-power-and-potential-of-pers.html

Hilty, D. M., Armstrong, C. M., Luxton, D. D., Gentry, M. T., & Krupinski, E. A. (2021). Sensor, wearable, and remote patient monitoring competencies for clinical care and training: scoping review. [Special Issue: Clinical and Educational Interventions for Technologies]. *Journal of Technology in Behavioral Science*. https://link.springer.com/article/10.1007/s41347-020-00190-3

Hilty, D. M., Armstrong, C. M., Edwards-Stewart, A., Luxton, D. D., Gentry, M. T., & Krupinski, E. A. (2021). A scoping review of sensors, wearables, and remote monitoring for behavioral health: uses, outcomes, clinical competencies and research directions. [Special Issue: Clinical and Educational Interventions for Technologies]. *Journal of Technology in Behavioral Science*.

Kvedar, J., Coye, M. J., & Everett, W. (2014). Connected health: a review of technologies and strategies to improve patient care with telemedicine and telehealth. Health Affairs (Millwood), 33(2), 194–199.

References (continued)

Lavallee, D. C., Lee, J. R., Austin, E., Bloch, R., Lawrence, S. O., McCall, D., Munson, S. A., Nery-Hurwit, M. B., & Amtmann, D. (2020). mHealth and patient generated health data: stakeholder perspectives on opportunities and barriers for transforming healthcare. *mHealth*, 6, 8. Retrieved from: https://doi.org/10.21037/mhealth.2019.09.17

Luxton, D. D. (2016). Artificial intelligence in behavioral health care. Boston, MA: Elsevier.

National Academy of Sciences, Engineering, and Medicine (2020). Developing a patient-centered approach to optimizing veterans access to health care services. Retrieved from: https://www.nationalacademies.org/event/03-12-2020/developing-a-patient-centered-approach-to-optimizing -veterans-access-to-health-care-services-aworkshop.

Nazi, K. (2020). Patient Generated Health Data (PGHD): Current state, best practices and policy implication. Prepared by Gritter Francona, Inc. for the Department of Veterans Affairs. (whitepaper).

ONC PGHD Whitepaper. (2018). Conceptualizing a data infrastructure for the capture, use, and sharing of patient-generated health data in care delivery and research through 2024. Retrieved from: https://www.healthit.gov/sites/default/files/onc_pghd_final_white_paper.pdf

Piwek, L., Ellis, D. A., Andrews, S., & Joinson, A. (2016). The rise of consumer health wearables: promises and barriers. *PLoS Medicine*, 13, e1001953. https://doi.org/10.1371/journ al.pmed.1001953.

Rohani, D. A., Faurholt-Jepsen, M., Kessing, L. V., & Bardram, J. E. (2018). Correlations between objective behavioral features collected from mobile and wearable devices and depressive mood symptoms in patients with affective disorders: systematic review. *Journal of Medical Internet Research mhealth uhealth*, 6(8), e165. https://doi.org/10.2196/mheal th.9691.

Seko, Y., Kidd, S., Wiljer, D., & McKenzie, K. (2014). Youth mental health interventions via mobile phones: a scoping review. *Cyberpsycholology Behavioral and Social Networking*, 17(9), 591–602.

Shapiro, M., Johnston, D., Wald., J., & Mon, D. (2012). Patient-generated health data. Retrieved from: https://www.healthit.gov/sites/default/files/rti_pghd_whitepaper_april_2012.pdf

Statista. (2018). Connected wearable devices worldwide 2016–2021. Retrieved from: https://www.statista.com/statistics/48729 1/globa lconnected-wearable-devices/.

Torous, J., & Roberts, L. W. (2017). The ethical use of mobile health technology in clinical psychiatry. *Journal of Nervous and Mental Disorders*, 205(1), 4–8. https://doi.org/10.1097/nmd. 00000 00000 00059 6.

Treadwell, J., Reston, J., Rouse, B., Fontanarosa, J., Patel, N., & Mull, N. (2021). Automated-entry patient-generated health data for chronic conditions: the evidence on health outcomes. Technical Brief No. 38. AHRQ Publication No. 21-EHC012. Rockville, MD: Agency for Healthcare Research and Quality. doi:10.23970/ahrqepctb38.

Yin, Z., Sulieman, L., Bradley, A. M. (2019). A systematic literature review of machine learning in online personal health data. *Journal of the American Medical Informatics Association*, 26(6), 561-576. doi: 10.1093/jamia/ocz009

Office of Connected Care Communication
Toolkits https://connectedcare.va.gov/outreach-toolkit

Connected Care Academy https://waots.blackboard.com

Connected Care Discussion Series https://mobile.va.gov/discussion-series

Connected Care Integrated Care Series (email WHA10P8TELEIPT@va.gov to be put on distribution list)

VA Connected Care Community of Practice (email chimplementation@va.gov to be put on distribution list)

My HealtheVet https://myhealth.va.gov

VA Mobile

https://mobile.va.gov/Appstore
https://Tinyurl.com/tech-into-care

www.connectedcare.va.gov